Summary of Public Education and Outreach Activities Conducted by the Salmon Trout Restoration Education and Aquatic Management (STREAM) Program, July 1, 2004-June 30, 2005 by Frederic R. Kraus December 2006 Alaska Department of Fish and Game **Divisions of Sport Fish and Commercial Fisheries** # **Symbols and Abbreviations** The following symbols and abbreviations, and others approved for the Système International d'Unités (SI), are used without definition in the following reports by the Divisions of Sport Fish and of Commercial Fisheries: Fishery Manuscripts, Fishery Data Series Reports, Fishery Management Reports, and Special Publications. All others, including deviations from definitions listed below, are noted in the text at first mention, as well as in the titles or footnotes of tables, and in figure or figure captions. | Weights and measures (metric) | | General | | Measures (fisheries) | | |--|--------------------|--------------------------|-----------------------|--|------------------------| | centimeter | cm | Alaska Administrative | | fork length | FL | | deciliter | dL | Code | AAC | mideye-to-fork | MEF | | gram | g | all commonly accepted | | mideye-to-tail-fork | METF | | hectare | ha | abbreviations | e.g., Mr., Mrs., | standard length | SL | | kilogram | kg | | AM, PM, etc. | total length | TL | | kilometer | km | all commonly accepted | | e | | | liter | L | professional titles | e.g., Dr., Ph.D., | Mathematics, statistics | | | meter | m | • | R.N., etc. | all standard mathematical | | | milliliter | mL | at | @ | signs, symbols and | | | millimeter | mm | compass directions: | | abbreviations | | | | | east | Е | alternate hypothesis | H_A | | Weights and measures (English) | | north | N | base of natural logarithm | e | | cubic feet per second | ft ³ /s | south | S | catch per unit effort | CPUE | | foot | ft | west | W | coefficient of variation | CV | | gallon | gal | copyright | © | common test statistics | $(F, t, \chi^2, etc.)$ | | inch | in | corporate suffixes: | <u> </u> | confidence interval | CI | | mile | mi | Company | Co. | correlation coefficient | CI | | nautical mile | nmi | Corporation | Corp. | (multiple) | R | | | | Incorporated | Inc. | correlation coefficient | K | | ounce | oz
lb | Limited | Ltd. | | | | pound | | District of Columbia | D.C. | (simple) | r | | quart | qt | et alii (and others) | et al. | covariance | cov
。 | | yard | yd | ` ' | | degree (angular) | | | TD: | | et cetera (and so forth) | etc. | degrees of freedom | df | | Time and temperature | | exempli gratia | | expected value | E | | day | d | (for example) | e.g. | greater than | > | | degrees Celsius | °C | Federal Information | FIG | greater than or equal to | ≥ | | degrees Fahrenheit | °F | Code | FIC | harvest per unit effort | HPUE | | degrees kelvin | K | id est (that is) | i.e. | less than | < | | hour | h | latitude or longitude | lat. or long. | less than or equal to | ≤ | | minute | min | monetary symbols | ф | logarithm (natural) | ln | | second | S | (U.S.) | \$, ¢ | logarithm (base 10) | log | | | | months (tables and | | logarithm (specify base) | \log_{2} , etc. | | Physics and chemistry | | figures): first three | | minute (angular) | ' | | all atomic symbols | | letters | Jan,,Dec | not significant | NS | | alternating current | AC | registered trademark | ®
 | null hypothesis | H_{O} | | ampere | A | trademark | TM | percent | % | | calorie | cal | United States | | probability | P | | direct current | DC | (adjective) | U.S. | probability of a type I error | | | hertz | Hz | United States of | | (rejection of the null | | | horsepower | hp | America (noun) | USA | hypothesis when true) | α | | hydrogen ion activity
(negative log of) | pН | U.S.C. | United States
Code | probability of a type II error (acceptance of the null | | | parts per million | ppm | U.S. state | use two-letter | hypothesis when false) | β | | parts per thousand | ppt, | | abbreviations | second (angular) | <u>`</u> | | - | % 0 | | (e.g., AK, WA) | standard deviation | SD | | volts | V | | | standard error | SE | | watts | W | | | variance | | | | | | | population | Var | | | | | | sample | var | | | | | | 1 | | # FISHERY MANAGEMENT REPORT NO. 06-55 # SUMMARY OF PUBLIC EDUCATION AND OUTREACH ACTIVITIES CONDUCTED BY THE SALMON TROUT RESTORATION EDUCATION AND AQUATIC MANAGEMENT (STREAM) PROGRAM, JULY 1, 2004-JUNE 30, 2005 by Frederic R. Kraus Division of Sport Fish, Anchorage Alaska Department of Fish and Game Division of Sport Fish, Research and Technical Services 333 Raspberry Road, Anchorage, Alaska 99518-1599 December 2006 Development of this manuscript was partially financed by the Federal Aid in Sport Fish Restoration Act (16 U.S.C. 777-777K) under Project F-31-16, Job No. F-31-16b. The Division of Sport Fish Fishery Management Reports series was established in 1989 for the publication of an overview of Division of Sport Fish management activities and goals in a specific geographic area. Since 2004, the Division of Commercial Fisheries has also used the Fishery Management Report series. Fishery Management Reports are intended for fishery and other technical professionals, as well as lay persons. Fishery Management Reports are available through the Alaska State Library and on the Internet: http://www.sf.adfg.state.ak.us/statewide/divreports/html/intersearch.cfm. This publication has undergone regional peer review. Frederic R. Kraus, Alaska Department of Fish and Game, Division of Sport Fish 333 Raspberry Road, Anchorage, AK 99518-1599, USA This document should be cited as: Kraus, F. R. 2006. Summary of public education and outreach activities conducted by the Salmon Trout Restoration Education and Aquatic Management (STREAM) Program, July 1, 2004-June 30, 2005. Alaska Department of Fish and Game, Fishery Management Report No. 06-55, Anchorage. The Alaska Department of Fish and Game (ADF&G) administers all programs and activities free from discrimination based on race, color, national origin, age, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act (ADA) of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972. #### If you believe you have been discriminated against in any program, activity, or facility please write: ADF&G ADA Coordinator, P.O. Box 115526, Juneau AK 99811-5526 U.S. Fish and Wildlife Service, 4040 N. Fairfax Drive, Suite 300 Webb, Arlington VA 22203 Office of Equal Opportunity, U.S. Department of the Interior, Washington DC 20240 #### The department's ADA Coordinator can be reached via phone at the following numbers: (VOICE) 907-465-6077, (Statewide Telecommunication Device for the Deaf) 1-800-478-3648, (Juneau TDD) 907-465-3646, or (FAX) 907-465-6078 #### For information on alternative formats and questions on this publication, please contact: ADF&G, Sport Fish Division, Research and Technical Services, 333 Raspberry Road, Anchorage AK 99518 (907)267-2375. # **TABLE OF CONTENTS** | | Page | |---|------| | LIST OF TABLES | ii | | INTRODUCTION | 1 | | Background Information | 1 | | FY 2005 ACTIVITIES (JULY 1, 2004–JUNE 30, 2005) | 2 | | Education | | | Classroom Visits and Presentations | | | Field Educational Experiences | 7 | | Teacher Workshops/In-Services | 11 | | Adopt-A-Stream Program | 11 | | Educational Material Development | 13 | | Outreach | | | Shows and Special Events | 15 | | Aquatic Education Classroom Trailer | | | Media Coverage | 18 | | Requests for Information or Materials | 19 | | Program Contributions | 20 | | Future Goals Education and Outreach | | | ACKNOWLEDGEMENTS | 22 | | REFERENCES | 23 | # LIST OF TABLES | Fable | | Page | |--------------|---|------| | 1. | Schools participating in salmon egg incubation projects, by area, 2005 | 4 | | 2. | School egg take and release information, 2005. | 6 | | 3. | Classroom visits and presentations conducted by the ADF&G STREAM Program, 2005 | 8 | | 4. | Field educational experiences conducted by the ADF&G STREAM Program, 2005 | 12 | | 5. | Teacher workshops and in-services conducted by the ADF&G STREAM Program, 2005 | 12 | | 6. | Adopt-A-Stream programs sponsored by the ADF&G STREAM Program, 2005 | 13 | | 7. | Educational materials developed by the ADF&G STREAM Program, 2005 | 14 | | 8. | Stream restoration/habitat activities (outreach) conducted by the ADF&G STREAM Program, 2005. | 14 | | 9. | Shows and special events attended or sponsored by the ADF&G STREAM Program, 2005 | 16 | | 10. | Aquatic Education Trailer activities, 2005. | 19 | | 11. | Media coverage of the ADF&G STREAM Program, 2005 | 21 | | 12. | Requests for information, materials and equipment from the ADF&G STREAM Program, 2005 | 22 | #### **ABSTRACT** Described are the activities conducted under the Salmon Trout Restoration Education and Aquatic Management (STREAM) Program, July 1, 2004-June 30, 2005. Activities are summarized in two categories; education and outreach. Education activities include: classroom salmon egg incubation, classroom visits and presentations, field educational experiences, teacher workshops/in-services, adopt-a-stream program and educational materials. The outreach component includes: stream restoration/ habitat activities; shows and special events; fulfilling requests for information, materials and equipment; and continuing and enhancing media coverage and program contributions. The new aquatic education mobile classroom
trailer and its activities in FY 2005 are described. Goals for the continuing program are outlined. Key words: Salmon Trout Restoration and Aquatic Management (STREAM) education, outreach, classroom salmon egg incubation, mobile classroom trailer, teacher workshops, Adopt-a-Stream, media coverage. ## INTRODUCTION #### **BACKGROUND INFORMATION** Aquatic education in Southcentral Alaska began in 1989 with an experimental classroom salmon egg incubation program supported by the former Fisheries Rehabilitation Enhancement Division (FRED) of the Alaska Department of Fish and Game (ADF&G). This program was based out of the Big Lake Hatchery and initially concentrated on Matanuska-Susitna Valley schools, but by school year 1990/1991 supported projects in five Matanuska-Susitna Valley and five Anchorage area schools. During this same time frame, FRED Division had plans to initiate a project to conduct research on stream rehabilitation techniques and structures the division was planning to construct in Anchorage area streams, with emphasis on Campbell Creek. The program was to be funded in part by the Alaska Science and Technology Foundation (ASTF), which was interested in the development of low cost stream restoration techniques that the general public and other agencies could afford and utilize along streams around Alaska. The projects would be small in design and materials would be inexpensive and easy to install. A union of the fledgling aquatic education program and the new stream restoration effort occurred in July 1991 when the new project biologist realized there was an opportunity to combine these efforts to create an educational outreach program, which was named the Salmon Trout Restoration Education and Aquatic Management (STREAM) Program. The main goal of the program was, as it remains today, to increase the public's awareness of Alaska's healthy wild salmon stocks through education and the offering of hands-on opportunities. In this way it is hoped that they will become personally involved and become better stewards of this valuable resource. In 1996, the STREAM Program was transferred to the Division of Sport Fish (DSF). At that time, angler education and outreach became the main goal of the STREAM Program. The STREAM Program's activities have been modeled after other existing agency aquatic education and outreach programs such as the Oregon Department of Fish and Wildlife's (ODF&W) Salmon Trout Enhancement Program (STEP) and the federal Canada Department of Fisheries and Ocean's (DFO) Salmonid Enhancement Program (SEP) in British Columbia. Components of these programs have been incorporated into STREAM Program activities; however, these programs use activities to concentrate on enhancement of depleted salmon stocks while the ADF&G program focuses on maintaining existing healthy stocks around the state. Salmonid enhancement is not an integral part of the STREAM Program. The STREAM Program continues to expand and supports incubation projects throughout Southcentral Alaska. Projects are located in the Anchorage area, Kenai Peninsula, Matanuska-Susitna Valley, Kodiak and Copper River/Prince William Sound areas. The program also continues to support Cooperative Extension Service (CES) classroom salmon egg incubation projects statewide on a technical basis since this program was established in the early 1990s. The success and popularity of the STREAM program is due to the high visibility of the program. Staff are in the schools and field with the students and volunteers that have the desire to learn more about Alaska's salmon resources. This not only allows the department to inform the public, but also enables the public to become more aware of the department's concerns and to understand why and how the resource is managed. # FY 2005 ACTIVITIES (JULY 1, 2004–JUNE 30, 2005) The STREAM Program accomplishes its goals in many ways, but primarily develops and incorporates hands-on activities to increase the public's awareness of our salmon resources. The program focuses on education and outreach as its primary tools to accomplish its goals; however, with the ever increasing demand for educational activities and materials, the time consuming small scale stream restoration outreach activities have decreased significantly since the early days of the program. Activities conducted by the STREAM Program are summarized in two categories, education and outreach. Education activities include classroom salmon egg incubation, classroom visits and presentations, field educational experiences, teacher workshops/in-services, adopt-a-stream program and educational materials. The outreach component includes stream restoration/ habitat activities; shows and special events; fulfilling requests for information, materials and equipment; and continuing and enhancing media coverage and program contributions. The new aquatic education mobile classroom trailer was completed in FY03 and there is also a section dedicated to trailer activities. Activities for fiscal year 2005 are summarized below. #### **EDUCATION** # **Classroom Salmon Egg Incubation** As one of the original aquatic education tools, classroom salmon egg incubation activities have long been the backbone of the educational effort in Southcentral Alaska. Classroom salmon egg incubation came to Alaska using technology developed by the DFO-SEP in British Columbia. Classroom salmon egg incubation projects are used as a part of SEP's "Salmonids in the Classroom" program. Since its origins at the Big Lake Hatchery, these projects now exist in 110 ADF&G STREAM Program-sponsored schools in Southcentral Alaska and statewide in approximately 50 Cooperative Extension Service (CES)-sponsored schools. These projects continue to be for educational purposes only and not for enhancement. Most schools are using 29-gallon aquariums with standard undergravel filter plates, powerheads and aquarium gravel. The tanks are insulated and darkened using 1-inch high density Styrofoam and the recirculated water is refrigerated using specially designed refrigeration units. If schools are on a city-treated water system they must dechlorinate their water before introduction into their tank. These systems incubate up to 250 eggs. Coho salmon *Oncorhynchus kisutch* is the species used to obtain salmon eggs for the school projects because its egg development stages from spawning to fry emergence coincide best with a school year. Several schools utilize a technique developed by the STREAM Program when standard incubation equipment is not available. This technique uses a small 1-gallon aquarium inside of a refrigerator, which chills the water, to incubate approximately 50 salmon eggs through the fry stage. The classroom salmon egg incubation program enables students and teachers, as well as parents, to witness and monitor the early development of a salmon from egg to fry, probably the least understood stages of the salmon's life cycle, but a period we as humans have great control over. Classes are responsible for monitoring tank temperature on a daily basis and performing water exchanges once a week. Classroom salmon egg incubation projects focus on increasing student awareness of salmonid life histories, biology, anatomy and habitat requirements of these fish. Educational materials have been developed and continue to be developed to complement this program. The STREAM Program modified the primary version of *Salmonids in the Classroom* with permission from DFO. A Guide to Classroom Salmon Egg Incubation in Alaska continues to be distributed to teachers and a new pictorial guide to setting up a classroom incubator, Classroom Incubator Setup for Dummies, was written and printed in March 2004. A modified life-cycle poster originally produced by the Washington Department of Fish and Wildlife (WDF&W) and salmon egg vial displays constructed by high school students are also made available to educators. In 2005, 62 Anchorage area schools conducted classroom salmon egg incubation projects (Table 1), a decrease of five from the previous year. There were 19 participating schools in the Matanuska-Susitna Valley area, a decrease of 2 schools from the previous year; 13 schools on the Kenai Peninsula, an increase of 2 schools from the previous year; 13 schools in Kodiak, an increase of 1 school from the previous year and 3 schools in the Copper River/Prince William Sound area, an increase of 2 projects from the previous year. Fairbanks area school projects were transferred to education staff in Region III in 2005, with the exception of Kenny Lake School which remained with the new Prince William Sound incubation projects. In late September and early October, classes from Anchorage and the Matanuska-Susitna Valley came to Campbell Creek and Spring Creek, respectively, to participate in a coho salmon egg take. The children witnessed the beginning of life of a salmon and left with up to 250 fertilized eggs, which they then observed and monitored throughout the winter. Schools on the Kenai Peninsula received their coho salmon eggs from Bear Creek during a cooperative ADF&G, Cook Inlet Aquaculture (CIAA) and Seward Sealife Center egg take held at the CIAA operated Bear Creek Weir. Following the egg takes the Seward Sealife Center hosted reduced entry fee tours for the participants. This year coho salmon spawners were transported to the Lower Kenai Peninsula (Anchor River), from Bear Creek, to accommodate the expanding program in that area. Kodiak area projects received eggs from an egg take held at the Buskin River in early November. STREAM Program staff also traveled to three outlying communities, courtesy of the Kodiak Island School District, to continue incubation projects and conduct coho salmon egg takes in those communities. Copper River/Prince William Sound area schools attended an egg take at Solomon Gulch Hatchery in Valdez. The classroom eggs eventually hatched and turned into fry at which point the classes received
salmon food supplied by the Fort Richardson Hatchery and distributed by STREAM Program staff. The majority of the coho fry were released in mid to late May in landlocked lakes: Taku-Campbell Lake in Anchorage, Matanuska Lake in Palmer, several lakes in the Kenai/Soldotna area, Island Lake in Kodiak and Strelna Lake near Kenny Lake. **Table 1.**-Schools participating in salmon egg incubation projects, by area, 2005. | ANCHORAGE | ANCHORAGE (Continuted) | |---------------------------|-------------------------| | Abbott Loop Elementary | Rogers Park Elementary | | Alpenglow Elementary | Sand Lake Elementary | | Anchorage Montessori | SAVE HS | | Bartlett HS | Service HS | | Baxter Elementary | Spring Hill Elementary | | Bayshore Elementary | St. John's School | | Bear Valley Elementary | Susitna Elementary | | Bowman Elementary | Taku Elementary | | Campbell Elementary | Trailside Elementary | | Chinook Elementary | Tudor Elementary | | Chugach Optional | Turnagain Elementary | | Chugiak Elementary | Ursa Minor Elementary | | Clark MS | Williwaw Elementary | | College Gate Elementary | Willow Crest Elementary | | Creekside Park Elementary | · | | Denali Elementary | Total 62 | | Eagle River Elementary | | | Fairview Elementary | MATANUSKA-SUSITNA | | Girdwood Jr. High | | | Gladys-Wood Elementary | Big Lake Elementary | | Grace Christian School | Colony MS | | Gruening MS | Cottonwood Creek Elem | | Hanshew MS | Finger Lake Elementary | | Homestead Elementary | Goose Bay Elementary | | Huffman Elementary | Houston HS | | Inlet View Elementary | Larson Elementary | | Kasuun Elementary | Meadow Lakes Elementary | | Kincaid Elementary | Midnight Sun | | King Career Center | Pioneer Peak Elementary | | Klatt Elementary | Sherrod Elementary | | Lake Hood Elementary | Snowshoe Elementary | | Mears MS | Susitna Valley HS | | Mirror Lake MS | Sutton Elementary | | Mt. Iliamna Elementary | Swanson Elementary | | Mt. Spurr Elementary | Talkeetna Elementary | | Mt. View Elementary | Tanaina Elementary | | Muldoon Elementary | Teeland Middle | | North Star Elem. | Wasilla HS | | North Star RTC | w asina 115 | | Northern Lights ABC | Total 19 | | Nunaka Valley Elementary | 10(a) 17 | | | COPPED DIVER/DWG | | Ocean View Elementary | COPPER RIVER/PWS | | O'Malley Elementary | Hermon Hutchens Elem. | | Orion Elementary | Kenny Lake School | | Pathways Home | Tatitlek School | | Ptarmigan Elementary | T 1.2 | | Rabbit Creek Elementary | Total 3 | | Ravenwood Elementary | | Table 1.—Page 2 of 2. | 1 abic 1.—1 age 2 of 2. | | |-------------------------|-------------------------| | KENAI PENINSULA | KODIAK | | Chapman Elementary | Akhiok School | | Cook Inlet Academy | East Elementary | | Homer Flex | Kodiak Christian School | | Homer HS | Kodiak HS | | Kalifornsky Beach Elem. | Kodiak Learning Center | | Mt. View Elementary | Larsen Bay School | | Nikiski Elementary | Main Elementary | | Ninilchik HS | North Star Elementary | | Redoubt Elementary | Old Harbor School | | Sears Elementary | Ouzinkie School | | Sterling Elementary | Peterson Elementary | | Tustumena Elementary | Port Lions School | | Voznesenka School | St. Mary's School | | | | | Total 13 | Total 13 | Egg-take and release summary information for each area can be found in Table 2. Anchorage area events continue to account for the largest amount of participation during egg takes (2,592 students, 100 classes) and releases (1,670 students) due to the large number of schools participating. Egg takes in Anchorage were held over a 5-day period for classes to attend. An egg take was conducted on a sixth day (Saturday) for instructors who could not attend with their classes. The fry releases in Anchorage and Palmer were the only organized fry releases in the region where classes came out on a single day to release their fish. These releases were combined with a "Salmon Celebration" (hands-on activity booths) so that the students could participate in salmon related activities after releasing their fry. Two days of school egg takes held at Spring Creek in Palmer drew an attendance of 1,015 students (41 classes), an increase from the previous year. Students from the Matanuska-Susitna Valley area then released their fry into Matanuska Lake during a combined districtwide classroom fry and catchable rainbow trout (from Anchorage area hatcheries) release. This release was combined with a Salmon Celebration. The Kenai Peninsula school egg takes were conducted at Bear Creek in Seward and alongside the Anchor River in Anchor Point. These egg takes were attended by 342 students (16 classes). Kenai Peninsula classes have four release location options, but most opted to release their fry at Centennial Lake in Kasilof, and No Name Lake in Homer. Kodiak area schools attended egg takes held at the Buskin River at the outlet of Buskin Lake (394 students, 25 classes) and the resultant fry were released into Island Lake. The annual districtwide Salmon Celebration for the Kodiak area was again held at the city boat harbor "spit" area. The Copper River/Prince William Sound schools received fertilized (green) coho salmon eggs from an egg take at the privately operated Solomon Gulch Hatchery in Valdez. Four hundred and fifty five students (21 classes) attended the egg take, most of whom were from Hermon Hutchens Elementary (the entire school) in Valdez. Resultant fry were released at either Strelna Lake or returned to the hatchery. Lakes that are approved for school fry releases are landlocked so that school-raised fry cannot mix with wild salmon in anadromous systems. Teachers may also elect to sacrifice their fry if they do not wish to release them. Classes may, by state policy, also release their fry into the system from which the eggs originated; however, projects sponsored by the STREAM Program are not offered this option in Southcentral Alaska. Twenty (20) Cooperative Extension Service sponsored incubation projects received eyed eggs from the Ft. Richardson Hatchery in November 2005. Fort Richardson Hatchery staff assisted with the packaging of those eggs. **Table 2.**-School egg take and release information, 2005. | Egg Take | Number | N | N | Number Students | ts Nu | mber Classes | |--|--------|-----|---|-----------------|-------|--------------| | O9/20/04 | | | | | | | | O9/21/04 | | | | | | | | 09/22/04 | | | | | | 25 | | O9/23/04 | | | | 293 | | 13 | | 09/24/04 | | | | | | 13 | | O9/25/04 | | | | | | 25 | | Total | | | | | | 22 | | Released 05/06/05 Anchorage Taku-Campbell 1,670 Total 1 1,670 | | | | | | 2 | | O5/06/05 | | | | 2,592 | | 100 | | Total 1 1,670 Matanuska-Susitna Valley Egg Take 9/29/04 Palmer Spring Creek 505 9/29/04 Palmer Spring Creek 510 Total 2 1,015 Released 05/10/05 Palmer Matanuska Lake 950 Total 1 950 Kenai Peninsula Egg Take 10/12/04 Seward Bear Creek 219 10/13/04 Anchor Point Bear Creek 123 Total 2 342 Kodiak Egg Take 10/21/04 Old Harbor Dog Creek 0 10/21/04 Port Lions Crescent Lake Cr. 10 10/28/04 Larsen Bay Browns Lagoon Cr. 14 11/03/04 Kodiak Buskin River 394 | | | | | | | | Egg Take 9/29/04 Palmer Spring Creek 505 9/29/04 Palmer Spring Creek 510 Total 2 1,015 Released 05/10/05 Palmer Matanuska Lake 950 Total 1 950 Kenai Peninsula Egg Take 10/12/04 Seward Bear Creek 219 10/13/04 Anchor Point Bear Creek stock 123 Total 2 342 Kodiak Egg Take 10/21/04 Old Harbor Dog Creek 0 10/21/04 Port Lions Crescent Lake Cr. 10 10/28/04 Larsen Bay Browns Lagoon Cr. 14 11/03/04 Kodiak Buskin River 394 | | | | 1,670 | | 70 | | Egg Take 9/29/04 Palmer Spring Creek 505 9/29/04 Palmer Spring Creek 510 Total 2 1,015 Released 05/10/05 Palmer Matanuska Lake 950 Total 1 950 Kenai Peninsula Egg Take 10/12/04 Seward Bear Creek 219 10/13/04 Anchor Point Bear Creek stock 123 Total 2 342 Kodiak Egg Take 10/21/04 Old Harbor Dog Creek 0 10/21/04 Port Lions Crescent Lake Cr. 10 10/28/04 Larsen Bay Browns Lagoon Cr. 14 11/03/04 Kodiak Buskin River 394 | | | | 1,670 | | 70 | | 9/29/04 Palmer Spring Creek 505 9/29/04 Palmer Spring Creek 510 Total 2 1,015 Released 05/10/05 Palmer Matanuska Lake 950 Total 1 950 Kenai Peninsula Egg Take 10/12/04 Seward Bear Creek stock 123 Total 2 342 Kodiak Egg Take 10/21/04 Old Harbor Dog Creek 0 10/21/04 Port Lions Crescent Lake Cr. 10 10/28/04 Larsen Bay Browns Lagoon Cr. 14 11/03/04 Kodiak Buskin River 394 | | | | | | | | 9/29/04 Palmer Spring Creek 510 Total 2 1,015 Released 05/10/05 Palmer Matanuska Lake 950 Total 1 950 Kenai Peninsula Egg Take 10/12/04 Seward Bear Creek 219 10/13/04 Anchor Point Bear Creek stock 123 Total 2 342 Kodiak Egg Take 10/21/04 Old Harbor Dog Creek 0 10/21/04 Port Lions Crescent Lake Cr. 10 10/28/04 Larsen Bay Browns Lagoon Cr. 14 11/03/04 Kodiak Buskin River 394 | | | | | | | | Total 2 1,015 Released 05/10/05 Palmer Matanuska Lake 950 Total 1 950 Kenai Peninsula Egg Take 10/12/04 Seward Bear Creek 219 10/13/04 Anchor Point Bear Creek stock 123 Total 2 342 Kodiak Egg Take 10/21/04 Old Harbor Dog Creek 0 10/21/04 Port Lions Crescent Lake Cr. 10 10/28/04 Larsen Bay Browns Lagoon Cr. 14 11/03/04 Kodiak Buskin River 394 | | | | | | 20 | | Released 05/10/05 Palmer Matanuska Lake 950 Total 1 950 | | | | | | 21 | | 05/10/05 Palmer Matanuska Lake 950 Total 1 950 Kenai Peninsula Egg Take 10/12/04 Seward Bear Creek 219 10/13/04 Anchor Point Bear Creek stock 123 Total 2 342 Kodiak Egg Take 10/21/04 Old Harbor Dog Creek 0 10/21/04 Port Lions Crescent Lake Cr. 10 10/28/04 Larsen Bay Browns Lagoon
Cr. 14 11/03/04 Kodiak Buskin River 394 | | | | 1,015 | | 41 | | Total 1 950 Kenai Peninsula Egg Take 10/12/04 Seward Bear Creek 219 10/13/04 Anchor Point Bear Creek stock 123 Total 2 342 Kodiak Egg Take 10/21/04 Old Harbor Dog Creek 0 10/21/04 Port Lions Crescent Lake Cr. 10 10/28/04 Larsen Bay Browns Lagoon Cr. 14 11/03/04 Kodiak Buskin River 394 | | | | | | • • | | Kenai Peninsula Egg Take 10/12/04 Seward Bear Creek 219 10/13/04 Anchor Point Bear Creek stock 123 Total 2 342 Kodiak Egg Take 10/21/04 Old Harbor Dog Creek 0 10/21/04 Port Lions Crescent Lake Cr. 10 10/28/04 Larsen Bay Browns Lagoon Cr. 14 11/03/04 Kodiak Buskin River 394 | | | | | | 38 | | Egg Take 10/12/04 Seward Bear Creek 219 10/13/04 Anchor Point Bear Creek stock 123 Total 2 342 Kodiak Egg Take 10/21/04 Old Harbor Dog Creek 0 10/21/04 Port Lions Crescent Lake Cr. 10 10/28/04 Larsen Bay Browns Lagoon Cr. 14 11/03/04 Kodiak Buskin River 394 | | | | 950 | | 38 | | 10/12/04 Seward Bear Creek 219 10/13/04 Anchor Point Bear Creek stock 123 Total 2 342 Kodiak Egg Take 10/21/04 Old Harbor Dog Creek 0 10/21/04 Port Lions Crescent Lake Cr. 10 10/28/04 Larsen Bay Browns Lagoon Cr. 14 11/03/04 Kodiak Buskin River 394 | | | | | | | | 10/13/04
Total Anchor Point
2 Bear Creek stock
342 123
342 Kodiak Egg Take
10/21/04
10/21/04 Old Harbor
Old Harbor Dog Creek
Crescent Lake Cr. 0 10/21/04
10/28/04
11/03/04 Port Lions
Crescent Lake Cr. 10 10/28/04
11/03/04 Larsen Bay
Kodiak Browns Lagoon Cr. 14 11/03/04 Kodiak Buskin River 394 | | | | | | | | Total 2 342 Kodiak Egg Take 10/21/04 Old Harbor Dog Creek 0 10/21/04 Port Lions Crescent Lake Cr. 10 10/28/04 Larsen Bay Browns Lagoon Cr. 14 11/03/04 Kodiak Buskin River 394 | | | | 219 | | 9 | | Kodiak Egg Take 10/21/04 Old Harbor Dog Creek 0 10/21/04 Port Lions Crescent Lake Cr. 10 10/28/04 Larsen Bay Browns Lagoon Cr. 14 11/03/04 Kodiak Buskin River 394 | | | | 123 | | 7 | | Egg Take 10/21/04 Old Harbor Dog Creek 0 10/21/04 Port Lions Crescent Lake Cr. 10 10/28/04 Larsen Bay Browns Lagoon Cr. 14 11/03/04 Kodiak Buskin River 394 | | | | 342 | | 16 | | 10/21/04 Old Harbor Dog Creek 0 10/21/04 Port Lions Crescent Lake Cr. 10 10/28/04 Larsen Bay Browns Lagoon Cr. 14 11/03/04 Kodiak Buskin River 394 | | | | | | | | 10/21/04 Port Lions Crescent Lake Cr. 10 10/28/04 Larsen Bay Browns Lagoon Cr. 14 11/03/04 Kodiak Buskin River 394 | | | | _ | | | | 10/28/04 Larsen Bay Browns Lagoon Cr. 14
11/03/04 Kodiak Buskin River 394 | | | | | | 0 | | 11/03/04 Kodiak Buskin River 394 | | | | | | 2 | | | | ŀr. | | | | 2 | | Total 4 418 | | | | | | 25 | | | | | | 418 | | 29 | | Copper R./PWS | | | | | | | | Egg Take 10/05/04 Valdez Splomon Gulch 455 | | | | 455 | | 21 | | Total 1 455 | | | | | | 21 | #### **Classroom Visits and Presentations** Making presentations to groups of people is one of the more conventional means of getting information out to interested groups. The STREAM Program, however, prefers to be very visual and hands-on when staff visit classrooms or adult groups to present topics relating to salmon. The STREAM Program attempts to make presentations interactive, where the audience must participate in some fashion. This may mean asking questions to the audience during the presentation or by giving them a hands-on activity to do while a presentation is occurring. Hands-on activities include puzzles, rubber stamps, fish dissections, fly tying and watershed models. Presentations focus on many salmon-related topics including salmon life histories, biology, habitat requirements, anatomy (dissections), watersheds, stream ecology or fishing. Table 3 contains summary information on classroom visits and presentations for 2005. During this year, 126 presentations (down significantly from 265 in 2004) were made to groups ranging in size from 6 to 402. Various presentations were made to 5,554 individuals, a decrease of 3,557 students from FY04, from kindergarten through adult age levels. Elementary age children received 80.5% of the presentations, 11.9% went to junior high students, 5.9% to high school students, and 1.7% to adult groups. In 2005 the STREAM Program continued the salmon dissection program, where teachers could pick up salmon from a designated location to conduct dissections in the classroom or they could have STREAM Program staff bring fish and lead the dissection. Harbor Seafoods, a local fish processor in Kenai, donated 500 pink salmon to support the program this year. With those fish, along with Arctic char from the Fort Richardson Hatchery and school egg takes, the STREAM program distributed 756 fish, which were utilized by 4,016 students for classroom dissections this year. Once used in the classroom, almost all of the fish used for dissections in Anchorage were donated to the Alaska Zoo. The STREAM Program discontinued the very successful fly tying in the classroom program, hence the large drop in presentations and student participants. The majority of school presentations this year, as in past years, were requests for salmon dissections. # **Field Educational Experiences** The STREAM Program occasionally receives requests from groups to lead outdoor presentations at a local stream or river. These talks range from assisting a Girl Scout Troop earn a nature badge to more detailed discussions with technical groups to consult on stream problems. Most of the field trips are based on a watershed perspective so that participants can become more aware of the "big picture," that fish and aquatic organisms require more than just water to survive and how man's impacts on a watershed can impact aquatic life. Hands-on activities usually accompany these presentations and typically several sites may be visited along a stream to discuss changes that have occurred in the system. Hands-on activities may include sampling aquatic macroinvertebrates using nets, trapping juvenile salmonids or testing water quality with test kits. All these activities are incorporated into the presentation so that the "big picture" becomes clear. In 2005, 445 students were led on watershed field trips in the Kenai River drainage, including the Russian River near Cooper Landing and Soldotna Creek, Slikok Creek and Moose River near Soldotna. Soldotna staff also led field trips to the Anchor River on the Lower Kenai Peninsula (Table 4). **Table 3**.-Classroom visits and presentations conducted by the ADF&G STREAM Program, 2005. | Date | School | # Students | Age Group | Subject | |---------|------------------------|------------|-------------|---| | 07/29* | Sutton Elementary | 20 | Elementary | Life cycle, fish prints | | 08/25** | Soldotna Elementary | 24 | Elementary | Watershed presentation | | 08/26** | Mt. View Elementary | 40 | Elementary | Watershed presentation | | 08/26** | Sterling Elementary | 45 | Elementary | Watershed presentation | | 09/09* | Swanson Elementary | 25 | Elementary | Watershed presentation, incubation project | | 09/14 | Hermon Hutchens Elem | 402 | Elementary | Life cycle, incubation project assembly | | 09/15 | Kenny Lake School | 20 | Elementary | Salmon dissection, life cycle/Chucky Chum | | 09/16* | Finger Lake Elementary | 80 | Elementary | Watershed presentation, incubation project | | 09/17* | Wasilla HS | 25 | High School | Watershed presentation, incubation project | | 09/17* | Goose Bay Elementary | 30 | Elementary | Watershed presentation, incubation project | | 10/06 | Tatitlek School | 8 | Elementary | Salmon dissection | | 10/06 | Tatitlek School | 16 | MS/HS | Dissection, life cycle, habitat, incubation project | | 10/07 | Hermon Hutchens Elem | 200 | Elementary | Salmon dissection (8 classes) | | 10/15** | Redoubt Elementary | 25 | Elementary | Watershed presentation | | 10/20 | Birchwood ABC | 50 | Elementary | Ecosystems and watersheds | | 10/21 | Old Harbor School | 35 | Elementary | Dissection, lc/Chucky Chum, other activities | | 10/21 | Old Harbor School | 18 | MS/HS | Dissection, scales, careers | | 10/25 | Inlet View Elementary | 40 | Elementary | Watershed, fish and macroinvertebrate ID | | 10/25 | Main Elementary | 45 | Elementary | Salmon dissection (2 classes) | | 10/25 | East/Kod. Christian | 73 | Elementary | Salmon dissection (3 classes) | | 10/26 | SAVE High School | 50 | High School | Watershed, fish and macroinvertebrate ID | | 10/26 | St. Mary's School | 48 | Elem/MS | Salmon dissection (3 classes) | | 10/26 | Peterson Elementary | 35 | High School | Salmon dissection (2 classes) | | 10/26** | Kalifornsky Beach El. | 27 | Elementary | Watershed presentation | | 10/27 | Clark Middle School | 120 | Junior High | Watershed, fish and macroinvertebrate ID | | 10/27** | Nikiski Elementary | 26 | Elementary | Watershed presentation | | 10/27** | Cook Inlet Academy | 35 | Elementary | Incubation tank water quality discussion/tests | | 10/28 | Mears Middle School | 120 | Junior High | Watershed, fish and macroinvertebrate ID | | 10/28 | Larsen Bay School | 18 | Elem/MS/HS | Salmon dissection – entire school | | 10/29 | Port Lions School | 16 | Elementary | Dissection, life cycle/Chucky Cum | | 10/29 | Port Lions School | 20 | MS/HS | Dissection, scales, careers, macroinvertebrates | | 11/02 | Birchwood | 75 | Elementary | Watershed, fish and macroinvertebrate ID | | 11/02** | Mt. View Elementary | 20 | Elementary | Watershed model presentation | | 11/02** | Mt. View Elementary | 19 | Elementary | Watershed model presentation | | 11/03 | Pathways Home | 32 | High School | Watershed, fish and macroinvertebrate ID | | 11/04 | Ouzinkie School | 23 | MS/HS | Salmon dissection via 2-way television | | 11/04** | Chapman Elementary | 21 | Elementary | Salmon dissection (1 class) + pike | | 11/05** | Kenai Pen. College | 28 | High School | Career day lecture | | 11/08* | Swanson Elementary | 98 | Elementary | Salmon dissection (5 classes) | | 11/08** | Kalifornsky Beach El. | 26 | Elementary | Watershed model
presentation | | 11/09* | Cottonwood Creek El. | 30 | Elementary | Salmon dissection (1 class) | **Table 3.-**Page 2 of 4. | Date | School | # Students | Age Group | Subject | |---------|------------------------|------------|-------------|--| | 11/09* | Goose Bay Elementary | 45 | Elementary | Salmon dissection (2 classes) | | 11/10* | Colony MS | 25 | Junior High | Salmon dissection (1 class) | | 11/10* | Snowshoe Elementary | 50 | Elementary | Salmon dissection (2 classes) | | 11/10** | Voznesenka School | 24 | Elementary | Watershed and watershed model presentation | | 11/11* | Colony MS | 75 | Junior High | Salmon dissection (3 classes) | | 11/19* | Pioneer Peak Elem. | 75 | Elementary | Salmon dissection (3 classes) | | 11/19* | Larson Elementary | 54 | Elementary | Salmon dissection (2 classes) | | 11/23 | Mt. Iliamna Elementary | 10 | Elementary | Salmon dissection (2 classes) | | 11/24 | Mt. Spurr Elementary | 23 | Elementary | Salmon dissection (1 class) | | 11/29 | Ravenwood Elementary | 63 | Elementary | Salmon dissection (2 classes) | | 11/29 | Nunaka Valley Elem. | 21 | Elementary | Salmon dissection (1 class) | | 11/30 | Lake Hood Elementary | 70 | Elementary | Salmon dissection (3 classes) | | 11/30 | Sand Lake Elementary | 48 | Elementary | Salmon dissection (2 classes) | | 11/30* | Big Lake Elementary | 40 | Elementary | Salmon dissection (2 classes), life cycle | | 11/30* | Sherrod Elementary | 50 | Elementary | Salmon dissection (2 classes) | | 12/01 | Bayshore Elementary | 120 | Elementary | Salmon dissection (5 classes) | | 12/01 | College Gate Elem. | 28 | Elementary | Salmon dissection (1 class) | | 12/01* | Swanson Elementary | 50 | Elementary | Salmon dissection (2 classes) | | 12/01* | Sutton Elementary | 25 | Elementary | Salmon dissection (2 classes) | | 12/02 | Northern Lights ABC | 27 | Elementary | Salmon dissection (1 class) | | 12/02 | Eagle River Elem. | 23 | Elementary | Salmon dissection (1 class) | | 12/02* | Midnight Sun School | 40 | Elementary | Salmon dissection (2 classes) | | 12/02* | Finger Lake Elem. | 75 | Elementary | Salmon dissection (4 classes) | | 12/03* | Meadow Lakes Elem. | 60 | Elementary | Salmon dissection (2 classes) | | 12/03* | Tanaina Elementary | 80 | Elementary | Salmon dissection (4 classes) | | 12/06 | Lake Hood Elementary | 160 | Elementary | Salmon dissection (6 classes) | | 12/06 | Orion Elementary | 48 | Elementary | Salmon dissection (2 classes) | | 12/07 | Turnagain Elementary | 38 | Elementary | Salmon dissection (2 classes) | | 12/07 | Tudor Elementary | 21 | Elementary | Salmon dissection (1 classes) | | 12/07* | Houston HS | 25 | High School | Salmon dissection (1 classes) | | 12/08 | North Star RTC | 15 | Elementary | Salmon dissection (1 class) | | 12/08 | Ursa Minor Elementary | 50 | Elementary | Salmon dissection (2 classes) | | 01/10 | Girdwood School | 55 | Junior High | Salmon dissection (2 classes) | | 01/10 | Muldoon Elementary | 45 | Elementary | Salmon dissection (2 classes) | | 01/11 | Gladys Wood Elem. | 75 | Elementary | Salmon dissection (3 classes) | | 01/12 | Denali Elementary | 26 | Elementary | Salmon dissection (1 class) | | 01/12 | Campbell Elementary | 20 | Elementary | Salmon dissection (1 class) | | 01/18 | Rabbit Creek Elem. | 70 | Elementary | Salmon dissection (2 classes) | | 01/18 | Fairview Elementary | 60 | Elementary | Salmon dissection (3 classes) | | 01/19 | Taku Elementary | 23 | Elementary | Salmon dissection (1 class) | | 01/19 | Kincaid Elementary | 90 | Elementary | Salmon dissection (3 classes) | **Table 3.-**Page 3 of 4. | Date | School | # Students | Age Group | Subject | |---------|-----------------------|------------|-------------|---| | 01/20 | Kasuun Elementary | 75 | Elementary | Salmon dissection (3 classes) | | 01/20 | Willow Crest Elem. | 44 | Elementary | Salmon dissection (2 classes) | | 01/27* | Sherrod Elementary | 25 | Elementary | Watershed presentation, design-a-fish | | 01/28* | Wasilla HS | 45 | Elementary | Watershed presentation, feeding, volunteers | | 02/02* | Big Lake Elementary | 45 | Elementary | Design-a-fish activity | | 02/02** | Nikiski Elementary | 26 | Elementary | Salmon dissection (1 classes) | | 02/03** | Tustumena Elementary | 30 | Elementary | Watershed presentation | | 02/04* | Cottonwood Creek El. | 30 | Elementary | Design-a-fish activity | | 02/04** | Redoubt Elementary | 60 | Elementary | Salmon dissection (2 classes) | | 02/09** | Tustumena Elementary | 30 | Elementary | Salmon dissection (1 class) | | 02/25** | Kalifornsky Beach El. | 26 | Elementary | Salmon dissection (1 class) | | 03/03** | Chapman Elementary | 19 | Elementary | Watershed and watershed model presentation | | 03/04 | Mt. View Elementary | 20 | Elementary | Salmon dissection (1 class) | | 03/04 | Mt. View Elementary | 22 | Elementary | Salmon dissection (1 class) | | 03/09** | Sears Elementary | 22 | Elementary | Salmon dissection (1 class) | | 03/09** | Sears Elementary | 22 | Elementary | Salmon dissection (1 class) | | 03/10** | Ninilchik HS | 12 | High School | Salmon dissection (1 class) + pike | | 03/16** | Sterling Elementary | 25 | Elementary | Watershed model presentation | | 03/17** | Cook Inlet Academy | 17 | Elementary | Salmon dissection (1 class) | | 03/29 | King Career Center | 14 | High School | GASS training | | 03/29 | King Career Center | 8 | High School | GASS training | | 03/30 | Spring Hill Elem. | 75 | Elementary | Salmon dissection (3 classes) | | 03/30 | Inlet View Elementary | 56 | Elementary | Salmon dissection (3 classes) | | 03/31 | King Career Center | 14 | High School | GASS training | | 03/31 | King Career Center | 8 | High School | GASS training | | 04/07* | GASS | 25 | Adult | Stocked lakes presentation | | 04/09* | GASS | 60 | Adult | Stocked lakes presentation | | 04/12* | Wasilla Boy Scouts | 6 | Elementary | Fly tying | | 04/16* | Wasilla Sports Show | 8 | Adult | Stocked lakes presentation | | 04/19* | Talkeetna Elementary | 16 | Elementary | Dissection, watershed, design-a-fish, chemistry | | 04/20* | Talkeetna Elementary | 16 | Elementary | Fly tying | | 04/20** | Susan B. English Sch. | 18 | Elementary | Salmon dissection (1 class) | | 04/20** | Susan B. English Sch. | 20 | Junior High | Salmon dissection (1 class) + pike | | 04/20** | Susan B. English Sch. | 16 | High School | Salmon dissection (1 class) + pike | | 04/26* | Susitna Valley HS | 15 | High School | Salmon dissection (1 class) | | 04/26* | Susitna Valley HS | 15 | Elementary | Salmon dissection (1 class) | | 04/27** | Soldotna Elementary | 21 | Elementary | Salmon dissection (1 class) | | 04/28 | Rabbit Creek Elem. | 60 | Elementary | ASD Salmon Celebration training | | 04/28** | W. Homer Elementary | 30 | Elementary | Salmon dissection (1 class) + pike | | 04/29* | Teeland MS | 120 | Junior High | Salmon dissection (1 pod) | | 04/29** | Sterling Elementary | 54 | Elementary | Salmon dissection (2 classes) + pike | | 05/02 | Sterling Elementary | 54 | Elementary | KPBSD Salmon Celebration training | **Table 3.-**Page 4 of 4. | Date | School | # Students | Age Group | Subject | |--------|----------------|------------|-------------|------------------------------------| | 05/09 | Teeland MS | 50 | Junior High | MSBSD Salmon Celebration training | | 05/16 | Kodiak College | 50 | Elem/MS/HS | Kodiak Salmon Celebration training | | | | | | | | Totals | 126 | | 5,554 | | ^{*} Presentations made by STREAM Program Technician – Palmer office. # **Teacher Workshops/In-Services** Teachers are becoming more interested in educating their students about salmon and streams. If trained properly, these teachers can assist the department in getting the word out in their classrooms. This becomes even more important when demand for STREAM Program staff class visitations exceeds available time. It is for this reason that the proper training of instructors is a high priority of the STREAM Program. Time is well spent when you can assemble several teachers together at a single time rather than on a one-on-one basis. Teacher workshops are considered formal or informal. Informal training sessions are not required by a school district where in-services are formal training sessions required by a district. Other sessions may involve the training of volunteers to assist at a STREAM Program event. During 2005, one teacher training event was held and attended by six people (Table 5). # **Adopt-A-Stream Program** Adopt-A-Stream (AAS) programs are becoming increasingly popular across the country. These programs enable the general public to care for or monitor a favorite section of stream. In Southcentral Alaska these AAS projects are also used as an educational tool. The STREAM Program works primarily with schools and non-profit groups who wish to establish AAS projects. The program has grown from a single project in 1996 to six projects in 2005 (Table 6) with approximately 364 stream watchers. Participating adult groups are most interested in cleaning up sections of stream. Schools may participate in AAS projects for educational purposes. Too many similar monitoring projects have promised teachers that their data would be stored in databases or used to fix potential problems in their streams, and historically these promises have never been kept. Many educators lost faith in these programs as a result and the STREAM Program has attempted to restore some of that lost faith in the name of education. Teachers are informed up front that the purpose of the program is educational and not scientific in nature. It is suggested that schools participate at whatever level they feel comfortable with and that they are collecting water quality data to maintain their own database. This database can then be used to "communicate" findings with other schools in the same watershed or even different areas. Water quality sampling equipment has been
made available to teachers in Anchorage, the Matanuska Valley and the Kenai Peninsula. Instructors who have completed a training course may check the kits out for use at their AAS site. These kits are currently available for check out at the King Career Center (KCC) in Anchorage, the ADF&G area office in Palmer, the Kenai River Center and ADF&G area office in Soldotna, and the ADF&G office in Homer. ^{**} Presentations made by STREAM Program Biologist – Soldotna office. **Table 4.**-Field educational experiences conducted by the ADF&G STREAM Program, 2005. | Date | School/Organization | # Students | Age Group | Location | Subject | |---------|----------------------------|------------|-------------|----------------|--| | 07/01* | Kenai 4-H | 8 | Elem/MS | Russian River | Clam digging | | 07/29* | Kenai Watershed Forum | 15 | Adults | Russian River | Russian R. interpretive hike to falls and weir | | 09/01* | Sterling Elementary | 45 | Elementary | Russian River | Russian R. interpretive hike to falls and weir | | 09/02* | Mt. View Elementary | 38 | Elementary | Russian River | Russian R. interpretive hike to falls and weir | | 10/05* | Sterling Elementary | 24 | Elementary | Moose River | Watershed / stream ecology / sampling | | 10/16* | Central Peninsula Hospital | 12 | Adults | Slikok Creek | Interpretive hike to confluence with Kenai River | | 10/19* | Redoubt Elementary | 29 | Elementary | Soldotna Creek | Watershed / stream ecology / sampling | | 11/03* | Sterling Elementary | 26 | Elementary | Moose River | Watershed / stream ecology / sampling | | 12/07* | Sterling Elementary | 26 | Elementary | Moose River | Watershed / stream ecology / sampling | | 01/25* | Sterling Head Start | 16 | Pre-school | Scout Lake | Ice fishing – 8 coho, 1 RBT | | 02/02** | Northstar Halfway House | 12 | Elementary | Finger Lake | Ice Fishing | | 02/18* | Sterling Head Start | 14 | Pre-school | Scout Lake | Ice fishing – 5 coho | | 02/23* | Sterling Elementary | 26 | Elementary | Moose River | Watershed / stream ecology / sampling | | 03/16* | Sterling Elementary | 6 | Elementary | Moose River | Watershed / stream ecology / sampling | | 05/04* | Sterling Elementary | 49 | Elementary | Moose River | Watershed / stream ecology / sampling | | 05/04* | Redoubt Elementary | 30 | Elementary | Moose River | Watershed / stream ecology / sampling | | 05/06* | Cook Inlet Academy | 16 | Elementary | Slikok Creek | Watershed / stream ecology / sampling | | 05/11* | Homer Flex | 12 | High School | Anchor River | Watershed / stream ecology / sampling | | 05/11* | Chapman School | 21 | Elementary | Anchor River | Watershed / stream ecology / sampling | | 05/24* | Kalifornsky Beach Elem. | 20 | Elementary | Slikok Creek | Watershed / stream ecology / sampling | | Total | 20 | 445 | · | | | **Table 5.**-Teacher workshops and in-services conducted by the ADF&G STREAM Program, 2005. | Date | District | Teachers | Location | Subject | | |-------|----------|----------|----------|---|--| | 09/13 | Valdez | 6 | Valdez | Incubation program, tank set-up, egg take | | | Total | 1 | 6 | | | | ^{*} Presentations made by STREAM Program Biologist – Soldotna office. ** Presentation made by STREAM Program Technician – Palmer office **Table 6.**-Adopt-A-Stream programs sponsored by the ADF&G STREAM Program, 2005. | Stream | School/Organization | Number
Participants | Activity | Road Crossing
Sign | |--------------|--|------------------------|---------------|-----------------------| | Kenai River | Alaska Fly Fishers | 90 | cleanup | yes | | Slikok Cr. | Kalifornsky Beach Elementary | 50 | clean/monitor | no | | Moose River | Sterling Elementary | 54 | clean/monitor | yes | | Campbell Cr. | Gladys-Wood Elementary | 30 | clean/monitor | no | | Ship Creek | Aerospace 3 rd EMS Ground Equip. and Flight | 100 | cleanup | yes | | Ship Creek | 3WG Maintenance Operations Center | 40 | cleanup | yes | | Totals | 6 | 364 | | | Schools may participate at varying levels in activities which may include stream cleanup (litter), stream and habitat surveys, macroinvertebrate (aquatic insect) surveys, water quality testing using chemical test kits, or involvement in an actual small-scale stream restoration project if they determine one may be necessary. ## **Educational Material Development** As the STREAM Program's educational effort continues to expand so does the need for new materials to meet the demands of the growing program. The STREAM Program continues to design new effective hands-on ways to increase the public's awareness of Alaska's salmon resources. STREAM Program educational developments from 2005 (Table 7) include: - 1. *Alaska's Wild Salmon* books were distributed to teachers and the general public. A total of 1,811 copies was distributed. - 2. "First Catch" cards were again printed, laminated and distributed to children catching their first fish during STREAM Program ice fishing events and the Great Alaska Sportsman's Show. A total of 418 cards was distributed. - 3. Salmon life cycle posters (184) and egg development vial displays (4) continue to be distributed to instructors. - 4. Primary Salmonids in the Classroom (19 copies), A Guide to Classroom Salmon Egg Incubation in Alaska manual (14) and Classroom Incubator Setup for Dummies (30 copies) were distributed to educators. - 5. STREAM staff worked with Anchorage School District staff to develop pre and post tests to start evaluation process of ADF&G Aquatic Education Program. Egg-take and dissection surveys are also filled out by teachers. - 6. Habitat presentation on the 8 things salmon need to survive was improved one presentation made. **Table 7.**-Educational materials developed by the ADF&G STREAM Program, 2005. | Educational Aid | Comments | |---|--| | Salmon dissection program | 756 salmon distributed and utilized by 4,016 students | | Alaska's Wild Salmon book | 1,811 copies distributed to instructors and public (via trailer) | | Primary Salmonids in the Classroom curriculum | 19 copies distributed | | Salmon life cycle poster | 184 copies distributed | | Salmon egg/vial displays | 4 distributed | | Adopt-A-Stream Streamkeepers manual | 0 copies to participating AAS schools and agency people | | ADF&G incubation program manuals | 14 copies distributed | | ADF&G incubator setup for dummies manual | 30 copies distributed to teachers | | First Catch Card program | 418 cards distributed to kids catching their first fish | | Sport Fish Region V Watershed poster | 8 distributed to incubation program instructors | | ADF&G game fish species poster | 13 copies distributed | | Salmon Odyssey CD | 1 copy distributed | | Program evaluation begins | Staff meet to discuss future and begin evaluation process | | | with pre/post test, egg-take survey and dissection survey | | Macroinvertebrate poster board | Photos and descriptions of macroinvertebrates | | Macroinvertebrate info sheets | Info sheets on individual macros for sample ID or displays | | Intertidal info sheets | Info sheets on individual intertidal species for sample ID or | | | displays | | GASS pond volunteer T-shirts and hats | New design "Thank you" for pond and program volunteers | | GASS scholarship | \$5,274 from GASS to KCC Natural Resources students | | Salmon egg vial displays | Supplied stands to KCC to construct more displays for | | | teachers | | Macroinvertebrate vial displays | Collected more samples for vial displays, stands constructed | | "8 things" habitat presentation | Improved presentation on 8 things fish have to have to | | 4 2 711 | survive | | Aquatic Ed. banner | New banner for shows and special events | | Button activity | Round labels replace old metal buttons – drawing activity | #### **OUTREACH** # **Stream Restoration/Habitat Activities** Integration of small-scale stream restoration projects with education has been an effective tool in increasing the public's awareness of salmon and especially the protection of their habitat. These projects are often very time consuming to plan, coordinate and implement, so unfortunately, the STREAM Program continues to decrease its efforts in this area, but will make opportunities available to the public should they become available at a reasonable time and cost. During 2005, only one restoration/habitat project occurred, and that was to repair a boardwalk along Campbell Creek in Anchorage (Table 8). **Table 8.**-Stream restoration/habitat activities (outreach) conducted by the ADF&G STREAM Program, 2005. | Date | Location | No.
Volunteers | Man
Hours | Coop Agency/Org | Project | |----------|----------------|-------------------|--------------|-----------------|--------------------------------| | 09/02/04 | Campbell Creek | 0 | 0 | ADFG | Repair Folker Street Boardwalk | | Total | 1 | 0 | 0 | | | ## **Shows and Special Events** Large events or shows (Table 9) are an excellent way to reach out to segments of the population that may not have access to or a specific interest in fish or fishing. The activities at events in which the STREAM Program participates are always very hands-on oriented and easy to understand by the general public. The STREAM ice fishing program continues to be a popular hands-on activity for instructors with an interest in expanding on their classroom salmon projects. This project serves as an introduction to winter fishing opportunities around Southcentral Alaska with ice fishing events held in Anchorage (Jewel Lake), the Matanuska-Susitna Valley (Finger Lake) and the Kenai Peninsula (Sport Lake). In Anchorage 2,142 students caught 4,979 fish, almost exclusively catchable Chinook salmon *Oncorhynchus tshawytscha*. Of the Anchorage student anglers, 208 caught their first fish ever. In the
Matanuska-Susitna Valley 797 student anglers caught 1,140 fish and 129 of these caught their first fish. The Matanuska-Susitna Valley student catch was also dominated by catchable Chinook salmon, but they also caught rainbow trout *O. mykiss*, Arctic char *Salvelinus alpinus* and Arctic grayling *Thymallus arcticus* from Finger Lake. Two hundred and sixty five students on the Kenai Peninsula caught 43 catchable Chinook salmon and four of those students caught their first fish. The "Salmon Celebration" program continued in 2005. All of the Salmon Celebrations are associated with a spring fish release with the exception of the Copper River/Prince William Sound area. The two Anchorage events had a combined attendance of 2,720 students. The first Anchorage Salmon Celebration was held in conjunction with the release of classroom incubation coho fry by participating Anchorage area schools. The second event was a districtwide event where Anchorage school students were given coho smolt to release as part of ADF&G's urban coho stocking program. The smolt came from the Ft. Richardson Hatchery. The Salmon Celebration held in Kodiak was again held at the city boat harbor "spit" area where it has become a more community-oriented event. One thousand one hundred students attended the Salmon Celebration this year. The Matanuska-Susitna Valley Salmon Celebration was a combined fish release event. Students who had raised coho salmon in their classrooms released their fish into Matanuska Lake. Other districtwide students who were in attendance received catchable rainbow trout from Elmendorf Hatchery in Anchorage to release as part of the annual stocking program. Overall attendance was 1,232 students. Table 9.-Shows and special events attended or sponsored by the ADF&G STREAM Program, 2005. | Date | Event | Location | Attendance | # Volunteers | Purpose | Comments | |----------|------------------------|------------------|------------|--------------|---------------------|-------------------------------------| | 12/09 | Mat-Su School District | | 405 | 12 (48 man | winter fishing | 480 fish, 45 first catch cards | | | ice fishing | Palmer | | hours) | opps. | | | 12/10 | Mat-Su School District | Finger Lake | 392 | 5 (20 man | winter fishing | 660 fish, 84 first catch cards | | | ice fishing | Palmer | | hours) | opps. | | | 12/13 | Anchorage School | Jewel Lake | 524 | 8 (32 man | winter fishing | 1,487 fish caught | | | District ice fishing | Anchorage | | hours) | opps. | | | 12/14 | Anchorage School | Jewel Lake | 599 | 14 (56 man | winter fishing | 1,541 fish caught | | | District ice fishing | Anchorage | | hours) | opps. | | | 12/15 | Anchorage School | Jewel Lake | 516 | 14 (56 man | winter fishing opps | 1,190 fish caught | | | District ice fishing | Anchorage | | hours) | 0 11 | | | 12/16 | Anchorage School | Jewel Lake | 503 | 12 (48 man | winter fishing opps | 761 fish caught, 208 first catch | | | District ice fishing | Anchorage | | hours) | | cards issued for entire event | | 01/06 | Kenai Peninsula | Sport Lake | 265 | 2 (8 man | winter fishing opps | 43 fish caught, 4 first catch cards | | | School District ice | Soldotna | | hours) | | issued | | | fishing | | | | | | | 01/21 | Sport Fish Regulations | Southcentral | 351 | 0 | student artwork | Annalise Theisen – 1st place | | | Art Contest | region | | | regulation covers | | | 01/21 | Sport Fish Regulations | | 19 | 0 | student artwork | Malcolm Enoch – 1st place | | | Art Contest | region | | | regulation covers | • | | 01/21 | Sport Fish Regulations | Kodiak region | 61 | 0 | student artwork | Princess Juliet Hill Ramos – 1st | | | Art Contest | · · | | | regulation covers | place | | 02/11** | Becoming an Outdoor | Solid Rock Bible | 12 | 0 | Fishing opps. | Ice fishing at Sport Lake – 0 fish | | | Woman | Camp Soldotna | | | | caught | | 02/12** | Becoming an Outdoor | Solid Rock Bible | 6 | 0 | winter fishing opps | Fly tying – 15 patterns | | | Woman | Camp Soldotna | | | | | | 02/12** | Becoming an Outdoor | Solid Rock Bible | 17 | 0 | Fishing opps. | Ice fishing at Sport Lake – 15 | | | Woman | Camp Soldotna | | | | fish caught | | 02/13** | Becoming an Outdoor | Solid Rock Bible | 6 | 0 | Fishing opps. | Fly tying – 17 patterns, Overall | | | Woman | Camp Soldotna | | | | attendance for BOW event $= 125$ | | 04/02 | Kids Fishing Day | Homer | 125 | 0 | ADF&G booth - | Fish/macroinvertebrate ID and | | | | | | | Watersheds | fly tying (rainbow smolt pattern) | | 04/07 | Great Alaska | Ben Boeke | 315 | | ADF&G/ KCC | KCC volunteers-pond, fish | | | Sportsman Show | Arena - | | | Kids Fishing Pond | cleaning, 0 1st catch cards issued | | | | Anchorage | | | | | | 04/08 | Great Alaska | Ben Boeke | 98 | | ADF&G/ KCC | ASD Intensive Needs special | | | Sportsman Show | Arena - | | | Kids Fishing Pond | fishing event at pond | | | | Anchorage | | | | | | 04/08 | Great Alaska | Ben Boeke | 572 | | ADF&G/ KCC | KCC volunteers - pond, fish | | | Sportsman Show | Arena - | | | Kids Fishing Pond | cleaning, 21 1st catch card | | | | Anchorage | | | | issued | | 04/09 | Great Alaska | Ben Boeke | 1,206 | | ADF&G/ KCC | KCC volunteers–pond, fish | | | Sportsman Show | Arena - | | | Kids Fishing Pond | cleaning, 25 1st catch cards | | | | Anchorage | | | | issued | | 04/10 | Great Alaska | Ben Boeke | 668 | 42 (441 | ADF&G/ KCC | KCC volunteers-pond, fish | | | Sportsman Show | Arena - | | man hours) | Kids Fishing Pond | cleaning, 31 1st catch cards | | | | Anchorage | | | | issued | | 04/22 | ASD - KCC | ASD King | 22 | 0 | Recognize KCC | volunteer shirts and hats | | | recognition | Career Center | | | class for | awarded | | | presentation | | | _ | volunteering | | | 04/27 | ASD - KCC | ASD King | 125 | 0 | Present GASS | Lindsey Archer – \$1,000 | | | scholarships | Career Center | | | scholarships to | Paul Campbell – \$1000 Brittany | | | presentation | | | | Natural Resource | Cogdill - \$1000 | | 0 = 10 = | ** ! " * * * * | | | | Class students | Sandi Smith - \$1000 | | 05/03 | Kenai Pen. Salmon | Johnson Lake - | 502 | 54 (270 | salmonid/ | hatchery trout release and hands- | | | Celebration | Kasilof | | man hours) | fishing awareness | on activity booths – 21 classes | Table 9.-Page 2 of 2. | Date | Event | Location | Attendance | # Volunteers | Purpose | Comments | |------------------|--------------------------------------|--------------------------------------|------------|-----------------------------|--------------------------------|---| | 05/06 | Anchorage Salmon (fry) Celebration | Taku-Campbell
Lake -
Anchorage | 1,670 | 62 (310
man
hours) | salmonid/
fishing awareness | classroom fry release and
hands-on activity booths – 70
classes | | 05/10 | Mat-Su Salmon
Celebration | Matanuska
Lake - Palmer | 1,232 | 53 (265
man
hours) | salmonid/
fishing awareness | hatchery trout/school fry
release and hands-on activity
booths – 55 classes | | 05/17 | Kodiak Island
Salmon Celebration | Kodiak boat
harbor "spit" | 1,100 | 50 (250
man-
hours) | salmonid/
fishing awareness | hands-on activity booths –
release off site (Island Lake) –
42 classes | | 05/26 | Anchorage Salmon (smolt) Celebration | Campbell
Creek -
Anchorage | 1,050 | 62 (310
man
hours) | salmonid/
fishing awareness | smolt release and hands-on activity booths - 43 classes | | 06/11* | Kenai River Festival | Kenai | 500 | 8 (48 man
hours) | salmonid
awareness | hands-on activity booths and fish t-shirt printing | | 06/12* | Kenai River Festival | Kenai | 400 | 8 (48 man
hours) | salmonid
awareness | hands-on activity booths and fish t-shirt printing | | 07/19 –
07/21 | Dillingham Salmon
Camp | Dillingham | 20 | 0 | Stream ecology | Stream sampling, watersheds, dissections, fly tying/casting | | 07/29 -
07/31 | Imaginarium Fly
Fishing Camp | Anchorage | 32 | 0 | Stream ecology | Stream sampling, watersheds, dissections, fly tying/casting | | Total | 31 | | 13,313 | 406 (2,210
man
hours) | | · · · · · | ^{*} Presentations made by STREAM Program Biologist – Soldotna office. The Kenai Peninsula Celebration had an attendance of 502 students. Students attending from around the Kenai Peninsula School District were given catchable rainbow trout from the Ft. Richardson Hatchery to release into Johnson Lake in Kasilof. These catchable fish were also part of the stocking allocation for that lake. After releasing their fish, classes visited the hands-on booths where they learned more about various salmon, stream and fishing topics. The activity booths included salmon life cycle rubber stamps, macroinvertebrate touch tank, live fish display, button making, salmon habitat "wheel of misfortune," watershed model, animal skulls, hides and tracks, salmon anatomy puzzle, handouts (including fishing regulations) and fly and spin casting stations. Statewide Aquatic Resources Coordination Unit (SARCU) staff also attended the Anchorage events this year and set up an activity booth. Overall attendance for all the Salmon Celebration events was 5,554 students. Two hundred and eighty one volunteers made these events possible this year, including students from Rabbit Creek Elementary school and King Career Center in Anchorage; Teeland Middle and Wasilla High schools in the Matanuska-Susitna Valley; Sterling Elementary school in Soldotna; and Kodiak High School, Kodiak Christian, St. Mary's, Kodiak Learning Center, St. Innocent's and Old Harbor schools in Kodiak. Other major events this past year included the Kid's Fishing Pond with local celebrity helpers at the Great Alaska Sportsman's Show (GASS) (2,859 children) and the Kenai River Festival (900 children). Staff also traveled to Dillingham and Homer to conduct outdoor aquatic education or fishing classes. GASS organizers with Aurora Productions donated 100% (\$5,274) of the
children's show admission fee to the King Career Center's Natural Resources Class for manning the Kid's Fishing Pond at the show. Scholarships were then awarded to college bound students interested in pursuing careers in fish or wildlife with the donation. ^{**} Presentations made by STREAM Program Technician – Palmer office. This year's Sport Fish regulations cover art contest was held in three regions: Southcentral (combined Cook Inlet/Prince William Sound area), Bristol Bay and Kodiak. Four hundred and thirty one entries were received from the three areas and fishing poles and other small prizes were awarded to the first through third place winners. The STREAM Program also teamed up again with the ADF&G Division of Wildlife Conservation to work with women who wanted to learn about outdoor hunting and fishing skills through the nationally recognized "Becoming an Outdoor Woman" Program. STREAM Program staff coordinated the event and held sessions to teach the attendees how to tie flies and ice fish. One hundred and twenty five women attended this event. Many volunteers make these large events possible. In 2005, 406 volunteers spent at least 2,210 man-hours ensuring that events were a success. People participating in or attending this year's events numbered 13,313. ## **Aquatic Education Classroom Trailer** In FY02 the STREAM Program received funding through the Wildlife Conservation and Restoration Program (WCRP) to construct a 40-foot aquatic education classroom trailer. During FY02 and FY03 the trailer design and bid process occurred. The Department of Transportation (DOT) took over the bid process after STREAM Program staff worked with trailer manufacturers to design the trailer. The trailer was delivered to Alaska in March 2003 and a mural depicting salmon and their life cycle was completed at the end of June 2003 by well-known Alaska artist Ray Troll and his crew. Several partners contributed to the trailer project. Sponsors who contributed \$10,000 to the trailer project in FY02 include the Kenai River Sportfishing Association and Phillips Alaska. In FY03, the Fred Meyer Foundation also contributed \$10,000 to the project. During 2005, the trailer made appearances at 31 events and had 18,936 visitors or project participants (Table 10). Many activities were conducted in the trailer for the public as well as school groups. These included macroinvertebrate studies, fly tying, tide pool organism touch tanks and fish t-shirt printing, as well as a variety of other hands-on activities. #### Media Coverage The media (Table 11) continues to play an important role in getting the STREAM Program word out to the public. Anchorage area media are very interested in the various projects that the STREAM Program conducts and although most stories are considered general interest, it still assists the department in getting the word out. The positive nature of these stories can only help a department whose media image, unfortunately, is oftentimes negative. Media in other areas of the state and even the country are becoming interested in STREAM Program activities as it expands into new areas of the Southcentral and Interior regions. In 2005 STREAM Program events or topics were covered 55 times. The STREAM Program will continue to take advantage of the media when there is interest in helping the department get more information out to the public. Table 10.-Aquatic Education Trailer activities, 2005. | Date | City | Event | Attendance | Age | Activities | |--------|-----------|------------------------------------|------------|------------|--| | 07/03 | Homer | KBRR Dedication | 123 | All | Fish printing, salmon hats, salmon lifecycle video | | 07/17 | Anchorage | Oceans Festival | 720 | All | Live fish, aquatic Insects, KBRR plankton, hands on activities | | 07/24 | Anchorage | Governor's Picnic | 1,127 | All | Live fish, frogs, aquatic insects, activities | | 08/17 | Seward | Seward Silver Salmon
Derby | 445 | All | Live fish, aquatic insects, hands on salmon activities, regulations | | 08/20 | Homer | Kids Fishing Day | 125 | All | Live aquatic insects, fly tying, plankton, tide pooling, Saber tooth salmon hat, regulations | | 08/30 | Palmer | AK State Fair | 2,000 | All | Live fish, aquatic insects, t-shirt prints, handouts | | 09/11 | Whittier | Kids Fishing Day | 72 | All | Macroinvertebrates, live fish, hands on activities, regulations | | 09/12 | Seward | KPBSD Egg Take | 219 | Elementary | Macroinvertebrates, 3-D glasses, salmon ID, salmon hat | | 04/07 | Anchorage | GASS | 500 | All | Fly tying, t-shirt prints | | 04/08 | Anchorage | GASS | 500 | All | Fly tying, t-shirt prints | | 04/09 | Anchorage | GASS | 900 | All | Fly tying, t-shirt prints | | 04/10 | Anchorage | GASS | 600 | All | Fly tying, t-shirt prints | | 04/15 | Soldotna | Soldotna Sports Show | 600 | All | Live fish, hands on activities, permits | | 04/16 | Soldotna | Soldotna Sports Show | 600 | All | Live fish, hands on activities, | | 04/17 | Soldotna | Soldotna Sports Show | 400 | All | Live fish, hands on activities, permits | | 04/22 | Fairbanks | Fairbanks Sports Show | 400 | | Fish printing, regulations, handouts | | 04/23 | Fairbanks | Fairbanks Sports Show | 500 | All | Fish printing, regulations, handouts | | 04/24 | Fairbanks | Fairbanks Sports Show | 700 | All | Fish printing, regulations, handouts | | 05/03 | Soldotna | KPBSD Fish Release | 502 | Elementary | Macroinvertebrates, fish ID | | 05/04 | Soldotna | Moose River Sampling | 49 | Elementary | Macro collection and ID, juvenile fish ID | | 05/06 | Anchorage | ASD Fry Release | 1,670 | Elementary | Macroinvertebrates, fish ID | | 05/10 | Palmer | MSBSD Fish Release | 1,232 | Elementary | Macroinvertebrates, fish ID | | 05/16 | Kodiak | Open House | 24 | All | Tide pool touch tanks/displays, macroinvertebrates, salmon hats | | 05/17 | Kodiak | KBSD Fish Release | 1,100 | Elementary | Tide pool touch tanks/displays | | 05/21 | Seward | Kids Fishing Day | 100 | All | Macroinvertebrates, live fish, hands on activities, regulations | | 05/26 | Anchorage | ASD Smolt Release | 1,050 | Elementary | Macroinvertebrates, fish ID | | 06/09 | Haines | Haines Open House | 115 | All | Live fish, frogs, macroinvertebrates,
Chucky Chum, handouts, regulations | | 06/11 | Juneau | Juneau Fishing Day | 2,000 | All | Live Fish, macroinvertebrates, fly tying | | 06/14 | Juneau | Juneau Open House | 75 | All | Live Fish, macroinvertebrates, fly tying | | 06/16 | Skagway | Skagway Open House | 121 | All | Live Fish, macroinvertebrates, fly tying | | 06/25 | Anchorage | Kids Fishing Day
Campbell Creek | 367 | All | Live fish, macroinvertebrates, adult fish ID, handouts, Chucky Chum activity | | Totals | 31 | - Impour Cross | | | ,idead, ending endin deating | # **Requests for Information or Materials** Table 12 documents requests for information or materials during 2005. In 2005, the STREAM Program responded to 1,035 requests. These requests ranged from phone information to loans of scientific or educational materials. ## **Program Contributions** Many agencies, schools, businesses, organizations and individuals have made contributions to the STREAM program to either support or enhance activities. It is important to recognize and thank these people for their generous support. This year's contributors include: Great Alaska Sportsman's Show: ASD King Career Center – manpower to run pond SAM's Club (\$75), Anchorage Cold Storage (\$150) and Bill's Distributing (\$250) – soft drinks for volunteers Arctic Roadrunner (\$3250 - 500 burger cards), Classic Toys (\$1,000), Sportsmen's Warehouse (\$650) - pond prizes. KTUU Channel 2 (John Carpenter, Lars Peterson), KTVA Channel 11 (Lauren Maxwell), KIMO Channel 13 (Ty Hardt, Cary Carrigan, Liz Hill, Annie Roach, Rebecca Palsha, Bob Mallory), MAGIC 98.9 FM (Marcus Lewis, April Powers, Brian Ross), Iditarod musher Martin Buser, Trill Webster, Mayor Mark Begich, ASD Superintendent Carol Comeau – Celebrity assistance at the Kid's Fishing Pond. Anchorage Fire Department – truck to fill pond Classroom Salmon Egg Incubation Program and Salmon Celebrations: Kodiak School District (\$5,000) – Flights for 2 crew to rural villages Rabbit Creek Elementary and King Career Center (ASD), Teeland Middle School and Wasilla HS (MSBSD), Sterling Elementary (KPBSD), Kodiak High School, St. Mary's School, Kodiak Christian, Kodiak Learning Center, St. Innocent's Academy and Old Harbor School (Kodiak) – volunteer staffing Safeway and Dan Rohrer – Food, drinks and staff for Kodiak Salmon Celebration MAGIC 98.9 FM (Dave Flavin), Clear Channel radio staff (Julie Shumway), KOOL 97.7 FM/KIMO 13 (Cary Carrigan), ASD Superintendent Carol Comeau, ASD Elementary Education head Patricia McCrae – Celebrity assistance at the ASD smolt release and Salmon Celebration #### Miscellaneous: Harbor Seafoods – 500 pink salmon for school dissections. **Table 11**.-Media coverage of the ADF&G STREAM Program, 2005. | Date | Media Organization | Event | Coverage Type | |-------|---|------------------------------------|---------------------------| | 07/17 | KTUU 2 | AK Oceans Festival - trailer | Television news | | 07/20 | Peninsula Clarion | KP Watershed forum hike | News release | | 09/18 | Anchorage Daily News | Whittier Salmon Derby/trailer | News release | | 09/19 | Anchorage Daily News | ASD egg take | News release | | 09/20 | KTUU 2 | ASD egg take | Television news | | 09/20 | KTBY 4 | ASD egg take | Television news | | 09/20 | KTVA 11 | ASD egg take | Television news | | 09/20 | KIMO 13 | ASD egg take | Television news | | 09/21 | Anchorage Daily News | ASD egg take | Newspaper photo/caption | | 10/03 | Valley Frontiersman | MSBSD egg take | Newspaper article | | 10/06 | Valdez Star | Valdez egg take | Newspaper article | | 10/06 | Education Week | ASD egg take |
Periodical photo/caption | | 10/07 | Peninsula Clarion | KPBSD egg takes | News release | | 10/25 | Kodiak Daily Mirror | | "On the Dock" | | 10/26 | Kodiak Daily Mirror | Fish dissection – East Elementary | Newspaper article | | 11/09 | Peninsula Clarion | BOW registration | News release | | 11/18 | Kodiak Daily Mirror | Kodiak egg take – Buskin River | Newspaper article | | 11/21 | Anchorage Daily News | SF regulations art contest | News release - Outdoors | | 11/21 | Anchorage Daily News | BOW event | News release - Outdoors | | 12/10 | Peninsula Clarion | BOW | Newspaper article | | 12/12 | Anchorage Daily News | SF regulations art contest | News release - Outdoors | | 12/12 | Anchorage Daily News | BOW event | News release - Outdoors | | 12/13 | KTUU 2 | ASD ice fishing event | "Morning Edition" TV news | | 12/14 | KTUU 2 | ASD ice fishing event | Television news | | 12/15 | KTVA 11 | ASD ice fishing event | Television news | | 12/15 | KIMO 13 | ASD ice fishing event | Television news | | 12/16 | Anchorage Daily News | ASD ice fishing event | Newspaper photo/caption | | 12/26 | Anchorage Daily News | BOW event | News release - Outdoors | | 01/03 | Peninsula Clarion | KPBSD ice fishing event | News release | | 01/12 | Peninsula Clarion | KPBSD ice fishing/incubation | News article | | 01/16 | FBKS Daily News Miner | KPBSD ice fishing/incubation | News article | | 01/17 | Clear Channel Radio | BOW event | PSA | | 01/17 | Clear Channel Radio | BOW event | Radio PSA | | 01/17 | Clear Channel Radio | Fishing license purchase | Radio PSA | | 01/17 | Clear Channel Radio | Fishing opportunities | Radio PSA | | 02/14 | Anchorage Daily News | KPBSD ice fishing/incubation | News article | | 03/04 | Peninsula Clarion | BOW | Staff "thank you" | | 03/15 | KEAG 97.3 FM | GASS Kids Fishing Pond | Radio promotion | | 03/15 | KWHL 106.5 FM | GASS Kids Fishing Pond | Radio promotion | | 04/03 | Anchorage Daily News | GASS pond | Newspaper advertisement | | 04/03 | Anchorage Daily News | GASS pond and trailer | Newspaper supplement | | 04/05 | Peninsula Clarion | KPBSD Salmon Celebration | News release | | 04/03 | Magic 98.9 FM | GASS Kids Fishing Pond | Radio promotion/wrap-up | | 05/01 | Anchorage Daily News | SC Salmon Celebrations | News release - Outdoors | | 05/01 | KIMO 13 | ASD fry release/Salmon Celebration | Television news | | 05/00 | KSRM Radio | Sterling Elem. Stream sampling | Radio story | | 05/09 | Anchorage Daily News | MSBSD Salmon Celebration | Newspaper photo/caption | | 05/12 | | MSBSD Salmon Celebration | Mat-Su edition article | | | Anchorage Daily News
101.1 FM - Kodiak | Kodiak Salmon Celebration | | | 05/13 | | | Radio PSA/story | | 05/16 | Kodiak Daily Mirror | Kodiak Salmon Celeb./open house | Newspaper article | | 05/17 | Laine Welch - Kodiak | Kodiak Salmon Celebration | Radio interview | | 05/24 | KEAG 97.3 FM | ASD smolt/Salmon Celebration | Radio promotion | | 05/26 | KTVA 11 | ASD smolt/Salmon Celebration | Television news | | 05/26 | KIMO 13 | ASD smolt/Salmon Celebration | Television news | | 05/27 | Anchorage Daily News | ASD smolt/Salmon Celebration | Newspaper photo/caption | | | | | | **Table 12**.-Requests for information, materials and equipment from the ADF&G STREAM Program, 2005. | Requests for materials or information | 1,027 | |---------------------------------------|-------| | Educational material loans | 6 | | Scientific or field equipment loans | 2 | | Total | 1,035 | #### **FUTURE GOALS** #### **Education and Outreach** Future program goals for education and outreach are: - 1. Expand the classroom salmon egg incubation program where requested in all areas. Concentrate on expansion on Lower Kenai Peninsula and Prince William Sound. - 2. Continue to investigate potential for Bristol Bay area education. - 3. Maintain or increase participation level in the school dissection program. - 4. Continue to investigate and take advantage of community funding sources or support to meet the demands of the expanding STREAM Program. - 5. Expand duties of seasonal technician in all areas. ### **ACKNOWLEDGEMENTS** The STREAM Program would like to acknowledge the efforts of all the volunteers and staff who helped at the many events held this year, but especially to ADF&G technicians Craig Baer and Reilly Kosinski, biologists Tracy Smith, Patti Berkhahn, Suzanne Schmidt and Saree Timmons for assisting the STREAM Program during programs throughout Southcentral Alaska. Thanks, as always, to the staff at the Fort Richardson and Elmendorf Hatcheries for supplying staff time, fish and stocking coordination and trucks for many of the STREAM Program's events. Thanks to Mike Woods and his Natural Resources class at the King Career Center for making the Great Alaska Sportsman's Show Kids Fishing Pond and activity booths a success and for the many hours the students helped during ice fishing, dissections, fish releases and carnivals. Thanks to the Rabbit Creek Elementary sixth grade (Anchorage); Teeland Middle and Wasilla High School classes (Mat-Su); Sterling Elementary 6th grade classes (Kenai Peninsula); and Kodiak High school, Kodiak Learning Center, St. Mary's, Kodiak Christian, St. Innocent's and Old Harbor schools (Kodiak) for making all this year's Salmon Celebrations a success. To the many other agencies, businesses, organizations and individuals noted previously who have helped this year. Finally, to all the teachers and school district staff throughout Southcentral Alaska who make my job enjoyable and rewarding – thanks for helping us make students more aware of our salmon resources. Without the support of volunteers, teachers and community many of the STREAM Program's events would not be possible. ## REFERENCES - ADF&G (Alaska Department of Fish and Game). 1995. Primary salmonids in the classroom. Alaska Department of Fish and Game, Salmon Trout Restoration Education and Aquatic Management (STREAM) Program, Anchorage. - ADF&G (Alaska Department of Fish and Game). In prep. Intermediate salmonids in the classroom. Alaska Department of Fish and Game, Salmon Trout Restoration Education and Aquatic Management (STREAM) Program, Anchorage. - Bowers, P. In prep. Why wild, a genetics primer for students. Oregon Department of Fish and Wildlife, Salmon Trout Enhancement Program (STEP). Portland. - CDFO (Canada Department of Fisheries and Oceans). 1989. Primary salmonids in the classroom. Canada Department of Fisheries and Oceans, Salmonid Enhancement Program, Vancouver, B. C. - CDFO (Canada Department of Fisheries and Oceans). 1989. Intermediate salmonids in the classroom. Canada Department of Fisheries and Oceans, Salmonid Enhancement Program, Vancouver, B. C. - Hastie, B. and P. Bowers. 1997. The fish hatchery next door. Oregon Department of Fish and Wildlife, Aquatic Education Program, Portland, Oregon. - Kraus, F. R. 1999. A guide to classroom salmon egg incubation in Alaska. Alaska Department of Fish and Game, Special Publication No. 99-2, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/sp99-02.pdf - Kraus, F. R. 1999. Summary of public education and outreach activities conducted by the Salmon Trout Restoration Education and Aquatic Management (STREAM) program, July 1990-June 1998. Alaska Department of Fish and Game, Special Publication No. 99-3, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/sp99-03.pdf - Murdoch, T. and M. Cheo. 1996. Streamkeepers field guide. Adopt-A-Stream Foundation, Everett, Washington.